
 Smokers choose to start smoking for many

reasons, may battle extreme physical and

psychological struggles when trying to quit,

and are at risk for developing serious health

issues.

 While many people start smoking for

different reasons, their health risks are often

the same. The physical and psychological

challenges associated with their addiction to

nicotine, often makes it very challenging to

quit.

 Smokers may choose to start smoking for

different reasons including peer pressure and

to cope with stress, but should also choose to

battle the physical and psychological

addictions that make it so hard to quit, in order

to avoid the many health risks associated with

smoking, such as cancer to heart disease.

HOW TO TURN YOUR RESEARCH QUESTIONS (Step 4)

INTO A THESIS STATEMENT (Step 5):

Start with your Research
Questions 

Consider what you learned about
your topic in Step 3

Create statements 

Combine the statements you
created into one unified thesis.

Take a little from #1, #2 and #3. If
needed, rearrange the order of

your questions to make your
thesis clearer.

Remember that a thesis is usually
1 sentence, but can also be 2, if

needed.

Please note that this can be
somewhat-complicated step. Be
prepared to “play around” with

the addition and omission of
words, and their order until you
find an arrangement that you’re

happy with. 

Three
acceptable

thesis
options:

The 1st is
direct & simple.

The 2nd
demonstrates
a thesis can be
in 2 sentences.

The 3rd is a bit
more
complicated,
but
demonstrates
how you can
include specific
examples too.

1. What causes people to start smoking?

2. What health risks are associated with smoking?

3. Why is it so hard to quit smoking?

1. People often start smoking for many reasons including peer

pressure, genetic predisposition and because it is a form of

stress relief.

2. The general health risks associated with smoking can range

from pulmonary disease to lung cancer to cardiovascular

diseases.

3. Smokers often time have a very difficult time quitting smoking

because the extent of their addiction includes both

psychological and physiological struggles which can take up at

least 3 months to manage.

 Peer pressure, social “rewards”; runs in the family (genetic

predisposition); advertisements are persuasive; stress relief (#1

answer)

 Lung cancer; chronic obstructive pulmonary disease; shortened

life span; high blood pressure, asthma; cardiovascular diseases

is #1cause of death due to smoking

 Both physical & psychological addictions; on average takes

about 12 weeks (3 months) for brain to “switch off” its nicotine

radar.

MAKING SENSE OF THE THESIS… & PREPARING FOR THE NEXT STEPS:

And THAT leads directly into Step 6D (creating & organizing your note cards by subtopics)!

Smokers choose to start smoking for many reasons, battle extreme

psychological and physiological struggles when trying to quit, and are

at risk for developing serious health issues.

TOPIC Subtopic 1

Subtopic 2

[Descriptive title/ main topic of the note here]

Source #

Begin note here:

Page # (if book)

Quitting smoking

Source #

Begin note here:

Page # (if book)

Health Risks
Source #

Begin note here:

Page # (if book)

So, when reading, making
notecards and organizing

information, this writer’s attention
should be on:

Subtopic 1: starting smoking (reasons)

Subtopic 2: quitting smoking

Subtopic 3: health risks

Your thesis should reveal how the rest

of the paper is going to be organized:

Introduction: Introduce “smoking” as topic and the thesis.

Body Paragraph 1: Explanation of the factors/issues behind

why people start smoking in the first place.

Body Paragraph 2: Explanation of the physical & psychological

addictions that make it hard to quit.

Body Paragraph 3: Health risks/diseases associated with

smoking

 Conclusion: Wrap-up previously-stated points.

Study the thesis example again:

Subtopic 3

Your Turn…

TURNING YOUR RESEARCH QUESTIONS (Step 4)

INTO A THESIS STATEMENT (Step 5):

1.

2.

3.

Start with your Research Questions 

Consider what you learned
about your topic in Step 3
(Jot down some notes about the 3

subtopics)

Create statements 

Combine the statements you created
into one unified thesis. Take a little

from #1, #2 and #3. If needed,
rearrange the order of your questions

to make your thesis clearer.

Remember that a thesis is usually 1
sentence, but can also be 2, if

needed.

Please note that this can be a somewhat-
complicated step. Be prepared to “play

around” with the addition and omission of
words, and their order until you find an
arrangement that you’re happy with. 

Source #

Begin note here:

Page # (if book)

Source #

Begin note here:

Page # (if book)

Source #

Begin note here:

Page # (if book)

MAKING SENSE OF YOUR THESIS…& PREPARING FOR THE NEXT STEPS:

And THAT leads directly into Step 6D (creating & organizing your note cards by subtopics)!

How will your paper be organized?

Introduction: Introduce “smoking” as topic and the thesis.

Body Paragraph 1: ____________________________

Body Paragraph 2: ____________________________

Body Paragraph 3: ____________________________

Conclusion: Wrap-up previously-stated points.

So, when reading, making notecards and

organizing information, what should your

attention be on???

Subtopic 1: ____________________________

Subtopic 2: ____________________________

Subtopic 3: ____________________________

Rewrite your final thesis

statement and underline or

highlight (using 3 different

colors) your three subtopics:

If you’re choosing to use
colored note cards, try to stick

to this color-coding system:

Pink- intro/background info
Yellow- subtopic 1
Orange- subtopic 2
Green- subtopic 3
White- conclusion info

